

Draft Genome Sequence of *Mycobacterium abscessus* Bamboo

Michelle Yee,^a David Klinzing,^b Jun-Rong Wei,^{c,d*} Martin Gengenbacher,^a Eric J. Rubin,^{c,d} Thomas Dick^{a,e}

Department of Microbiology and Immunology, Yong Loo Lin School of Medicine, National University of Singapore, Singapore, Republic of Singapore^a; AITbiotech Singapore, Singapore, Republic of Singapore^b; Department of Immunology and Infectious Diseases, Harvard T. H. Chan School of Public Health, Boston, Massachusetts, USA^c; Department of Microbiology and Immunobiology, Harvard Medical School, Boston, Massachusetts, USA^d; Public Health Research Institute, New Jersey Medical School, Rutgers, the State University of New Jersey, Newark, New Jersey, USA^e

ABSTRACT *Mycobacterium abscessus*, an intrinsically multidrug-resistant pathogen, causes chronic incurable lung disease. New drugs for this emerging pathogen represent an urgent unmet medical need. Here, we report a draft genome sequence of *M. abscessus* Bamboo, a clinical isolate used as a screening strain for drug discovery.

Mycobacterium abscessus, a fast-growing nontuberculous mycobacterium (NTM), is an emerging pathogen causing chronic pulmonary infections worldwide, particularly in cystic fibrosis (CF) patients, resulting in increased inflammatory lung damage, worse clinical outcome, and increased mortality (1–3). The intrinsic multidrug-resistant nature of *M. abscessus* and the lack of an established standard drug regimen significantly complicate chemotherapy (1, 4). To further exacerbate the situation, recent whole-genome analyses suggested the transmission of *M. abscessus* infection between CF patients (5, 6). With this pathogen rising to the level of a global threat, there is an urgent call to deploy funds for *M. abscessus* drug discovery enabling the development of new effective drugs (7). Here, we report the draft genome sequence of *M. abscessus* Bamboo, a clinical isolate used as a screening strain in our ongoing drug discovery initiative focusing on NTM (8, 9).

M. abscessus Bamboo was isolated from a sputum sample from a patient with amyotrophic lateral sclerosis and bronchiectasis and was provided by Wei-Chang Huang, Taichung Veterans General Hospital, Taichung, Taiwan. Based on the 16S rRNA as well as the *erm*(41) and *rpoB* gene sequences (10, 11), *M. abscessus* Bamboo was classified as a member of *M. abscessus* subsp. *abscessus*. When referenced to the *M. abscessus* type strain (ATCC 19977), it has 100% identity in 16S rRNA and 99% similarity in both the *erm*(41) and *rpoB* genes. With a wild-type 23S rRNA and T28C polymorphism in *erm*(41), it is phenotypically susceptible to clarithromycin (MIC₉₀, 0.4 μM) and shows no inducible clarithromycin resistance (D. B. Aziz, J. L. Low, M.-L. Wu, M. Gengenbacher, J. W. P. Teo, V. Dartois, and T. Dick, unpublished data) (12).

M. abscessus Bamboo was cultured in Middlebrook 7H9 liquid broth at 37°C with agitation, pelleted, and heat-inactivated at 95°C. Genomic DNA was extracted by standard methods using phenol-chloroform. The DNA library preparation was performed using Covaris shearing and the Illumina TruSeq Nano DNA library preparation kit. Samples were sequenced using the Illumina MiSeq platform (AITbiotech, Singapore). Two sequencing runs of 2 × 300-bp read lengths were carried out, and reads from both runs were combined for analysis. A total of 5,580,026 paired reads were generated and quality checked using FastQC. Reads were quality trimmed using fqtrim (<http://ccb.jhu.edu/software/fqtrim/>) with a window size of 7, minimum average Q score of 28, and minimum posttrim length of 35. Following trimming, 5,277,626

Received 29 March 2017 Accepted 30 March 2017 Published 18 May 2017

Citation Yee M, Klinzing D, Wei J-R, Gengenbacher M, Rubin EJ, Dick T. 2017. Draft genome sequence of *Mycobacterium abscessus* Bamboo. Genome Announc 5:e00388-17. <https://doi.org/10.1128/genomeA.00388-17>.

Copyright © 2017 Yee et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Thomas Dick, td367@njms.rutgers.edu.

* Present address: Jun-Rong Wei, Novartis Institutes for Biomedical Research, Emeryville, California, USA.

paired-end reads were utilized for *de novo* assembly using SPAdes (version 3.6.2) (13), with k-mer sizes of 33, 55, 77, 99, and 127. A total of 43 contigs larger than 500 bp in length were generated, with the largest contig containing 659,675 bp, and an overall N_{50} of 308,472 bp. These contigs were annotated using the Rapid Annotations using Subsystems Technology (RAST) server (version 2) (14), with *M. abscessus* ATCC 19977^T (accession no. NC_010397.1) as a reference. This assembled draft genome is 5,118,280 bp long with 63.9% G+C content, predicted to contain 5,039 coding sequences and 49 RNAs (46 tRNA and 3 rRNA).

Accession number(s). This whole-genome shotgun project has been deposited at DDBJ/ENA/GenBank under the accession no. [MVDX00000000](https://www.ncbi.nlm.nih.gov/nuccore/MVDX00000000). The version described in this paper is version MVDX01000000.

ACKNOWLEDGMENTS

We are grateful to Wei-Chang Huang, Taichung Veterans General Hospital, Taichung, and Shiau-Ting Hu and Wan-Jr Syu, National Yang-Ming University, Taipei, Taiwan, for making the *M. abscessus* Bamboo strain available.

This work was supported by the Singapore Ministry of Health's National Medical Research Council under its Translational Clinical Research Flagship grant NMRC/TCR/011-NUHS/2014 and is part of the Singapore Programme of Research Investigating New Approaches to Treatment of tuberculosis (SPRINT-TB; <http://www.sprinttb.org>).

REFERENCES

- Griffith DE, Aksamit T, Brown-Elliott BA, Catanzaro A, Daley C, Gordin F, Holland SM, Horsburgh R, Huitt G, Iademarco MF, Iseman M, Olivier K, Ruoss S, von Reyn CF, Wallace RJ, Jr, Winthrop K, ATS Mycobacterial Diseases Subcommittee, American Thoracic Society, Infectious Disease Society of America. 2007. An official ATS/IDSA statement: diagnosis, treatment, and prevention of nontuberculous mycobacterial diseases. *Am J Respir Crit Care Med* 175:367–416. <https://doi.org/10.1164/rccm.200604-571ST>.
- Esther CR, Jr, Esserman DA, Gilligan P, Kerr A, Noone PG. 2010. Chronic *Mycobacterium abscessus* infection and lung function decline in cystic fibrosis. *J Cyst Fibros* 9:117–123. <https://doi.org/10.1016/j.jcf.2009.12.001>.
- Floto RA, Olivier KN, Saiman L, Daley CL, Herrmann JL, Nick JA, Noone PG, Bilton D, Corris P, Gibson RL, Hempstead SE, Koetz K, Sabadosa KA, Sermet-Gaudelus I, Smyth AR, van Ingen J, Wallace RJ, Winthrop KL, Marshall BC, Haworth CS. 2016. US Cystic Fibrosis Foundation and European Cystic Fibrosis Society consensus recommendations for the management of non-tuberculous mycobacteria in individuals with cystic fibrosis: executive summary. *Thorax* 71:88–90. <https://doi.org/10.1136/thoraxjnl-2015-207983>.
- Griffith DE. 2011. The talking *Mycobacterium abscessus* blues. *Clin Infect Dis* 52:572–574. <https://doi.org/10.1093/cid/ciq252>.
- Bryant JM, Grogono DM, Greaves D, Foweraker J, Roddick I, Inns T, Reacher M, Haworth CS, Curran MD, Harris SR, Peacock SJ, Parkhill J, Floto RA. 2013. Whole-genome sequencing to identify transmission of *Mycobacterium abscessus* between patients with cystic fibrosis: a retrospective cohort study. *Lancet* 381:1551–1560. [https://doi.org/10.1016/S0140-6736\(13\)60632-7](https://doi.org/10.1016/S0140-6736(13)60632-7).
- Bryant JM, Grogono DM, Rodriguez-Rincon D, Everall I, Brown KP, Moreno P, Verma D, Hill E, Drijkoningen J, Gilligan P, Esther CR, Noone PG, Giddings O, Bell SC, Thomson R, Wainwright CE, Coulter C, Pandey S, Wood ME, Stockwell RE, Ramsay KA, Sherrard LJ, Kidd TJ, Jabbour N, Johnson GR, Knibbs LD, Morawska L, Sly PD, Jones A, Bilton D, Laurenson I, Ruddy M, Bourke S, Bowler IC, Chapman SJ, Clayton A, Cullen M, Dempsey O, Denton M, Desai M, Drew RJ, Edenborough F, Evans J, Folb J, Daniels T, Humphrey H, Isalska B, Jensen-Fangel S, Jonsson B, Jones AM, et al. 2016. Emergence and spread of a human-transmissible multidrug-resistant nontuberculous mycobacterium. *Science* 354:751–757. <https://doi.org/10.1126/science.aaf8156>.
- Griffith DE, Aksamit TR. 2016. Understanding nontuberculous mycobacterial lung disease: it's been a long time coming. *F1000Res* 5:2797.
- Moreira W, Lim JJ, Yeo SY, Ramanujulu PM, Dymock BW, Dick T. 2016. Fragment-based whole cell screen delivers hits against *M. tuberculosis* and non-tuberculous mycobacteria. *Front Microbiol* 7:1392. <https://doi.org/10.3389/fmicb.2016.01392>.
- Yang T, Moreira W, Nyantakyi SA, Chen H, Aziz DB, Go ML, Dick T. 2017. Amphiphilic indole derivatives as antimycobacterial agents: structure-activity relationships and membrane targeting properties. *J Med Chem* <https://doi.org/10.1021/acs.jmedchem.6b01530>.
- Griffith DE, Brown-Elliott BA, Benwill JL, Wallace RJ, Jr. 2015. *Mycobacterium abscessus*. "Pleased to meet you, hope you guess my name. . .". *Ann Am Thorac Soc* 12:436–439. <https://doi.org/10.1513/AnnalsATS.201501-0150I>.
- Adékambi T, Colson P, Drancourt M. 2003. *rpoB*-based identification of nonpigmented and late-pigmenting rapidly growing mycobacteria. *J Clin Microbiol* 41:5699–5708. <https://doi.org/10.1128/JCM.41.12.5699-5708.2003>.
- Bastian S, Veziris N, Roux AL, Brossier F, Gaillard JL, Jarlier V, Cambau E. 2011. Assessment of clarithromycin susceptibility in strains belonging to the *Mycobacterium abscessus* group by *erm*(41) and *rrl* sequencing. *Antimicrob Agents Chemother* 55:775–781. <https://doi.org/10.1128/AAC.00861-10>.
- Bankevich A, Nurk S, Antipov D, Gurevich AA, Dvorkin M, Kulikov AS, Lesin VM, Nikolenko SI, Pham S, Pribelski AD, Pyshkin AV, Sirotkin AV, Vyahhi N, Tesler G, Alekseyev MA, Pevzner PA. 2012. SPAdes: a new genome assembly algorithm and its applications to single-cell sequencing. *J Comput Biol* 19:455–477. <https://doi.org/10.1089/cmb.2012.0021>.
- Aziz RK, Bartels D, Best AA, DeJongh M, Disz T, Edwards RA, Formsma K, Gerdes S, Glass EM, Kubal M, Meyer F, Olsen GJ, Olson R, Osterman AL, Overbeek RA, McNeil LK, Paarmann D, Paczian T, Parrello B, Pusch GD, Reich C, Stevens R, Vassieva O, Vonstein V, Wilke A, Zagnitko O. 2008. The RAST server: rapid annotations using subsystems technology. *BMC Genomics* 9:75. <https://doi.org/10.1186/1471-2164-9-75>.